Connect & Discover Theme Web-Based Collaboration Now An Essential Enabling Capability For Successful Program Management & Systems Engineering Illustration: Andrew Weldon ### Large Scale Web-Based Collaboration at NASA #### **PBMA KM Program- Brief History** - 1999 PBMA Concept / Reg Definition - 2000 PBMA Implementation - 2001 1st Web-Based Collaboration Functionality (Home built Knowledge Information Center (KIC) - 2002 PBMA incorporates Intranets CoP Engine Work Groups Take Off - 2003 Columbia Lost / PBMA Supports CAIB and Return to Flight Task Force (Intranets Engine moved behind NASA firewalls) - 2003 PBMA introduces Secure Web Meeting - 2004 PBMA shift from Intranets to Community Zero Secure CoP Engine - 2005 PBMA first EA-Certified KMS at NASA - 2008 PBMA program management shifts from NASA Review & Assessment Division to NASA Safety Center - Approx 750 Communities - Aprox 13,000 CoP users - 4,500 Registered Secure Meeting users #### Community of Practice Time-line CoPs Remain Important – Future Innovations Anticipated Along The Wiki-Way Path Forward #### **IRKM Program Brief History** - 2006 IRKM Implemented - Confluence Wiki Engine provided within ESMD ICE environment - 2007 Wiki Training introduced MSFC, KSC, JSC, HQ - Approx 329 Wikis - 72% Active (239) - Over 4,000 Active Users #### ESMD Integrated Risk & Knowledge Management (IRKM) Program - Risk Management - Knowledge Based Risks - Knowledge Management - Web-Based Collaboration - Work Team Support - Organizational Learning Illustration: JS Newman IRKM Merges Core Systems Engineering Processes with Work Enabling RM & KM Concepts #### IRKM-Program / Key Elements & Supporting Technologies | ESMD Integrated Risk & Knowledge Management Program | | |---|---| | Function | Activity & Supporting Technology | | Risk Management | Knowledge-Based Risks (KBRs) - Portal-based | | | Risk Wizard - Wiki-based | | | ESMD Risk Data Base: ARM | | | CxP Risk Data Base: IRMA | | Web-Based Collaboration | Wiki Spaces | | | PBMA Communities of Practice | | | Think Tank | | Work Team Face-To-Face | Process 2.0 - Think Tank | | Process Support | Knowledge Cafes | | | Process 360- Think Tank | | | Presentation Capture – Quindi | | | Meeting Support- Wikis | | Organizational Learning | Case Studies-Portal-based | # WIKI Emergence - Easy to Use - Autonomy (Do it Your Way) - Limited (or no) dependency on IT support programmers - Self maintenance of content - Secure - Intuitive Hierarchy Structure with flexibility to link anywhere - Self documenting record of changes - Enables fully connected trail of bread crumbs from upper level pages to supporting data and information - Flexible Permissioning (As Open or As Secure as Desired) - Enables Asynchronous Collaboration - Fun Creative Pallet for Enabling Work #### ESMD Wiki Statistics Since the inception of the ICE Wiki it has grown to over 4,000 active users. There are 329 unique Wikis, of which 72% are active. Inactive status largely reflects the "here is your wiki" deployment of ESMD wikis (see Lessons Learned and Tips at end of presentation) Implementation challenges remain to broaden participa and utilization # Wiki Implementation Example #1 *Implementing* **Program** Management & Systems **Engineering** #### Ares Reviews Wiki #### Ares PDR Information Today's Quick Links KO and DDP Attendees and Locations The PDR Kickoff Page The PDR Detailed Design Pres. Page The Ares ICE Portal Homepage The Ares PDR Portal Page® The Cx ICE Portal Homepage CxP PDR Wiki® The Ares VI ICE Portal Page The ARES VI Core Team Wiki Page Ares PDR Level II Participation Wiki® Welcome to the Ares I PDR The official repository for Ares PDR data. Wiki's are the "Cog" that holds it all together ' Sheila Nash-Stevenson # Customized Graphical Features Social Networking Dimension "Facebooking" Ability to see who updated and what's going on Network with people who have same issues as you PDR Data Package Page **Product List** Product List and Review Team Document, Document Title, WBS, MSFC, POC Phone Easily updateable #### PDR Schedule Links to appropriate documentation include: Data package for each review point Notes / logistics / audio files of meetings Milestone schedule in PowerPoint # PDR Activities Page Allows The user to view the PDR reviews, wikis, boards, and other information Centralized location Easily updated Completely detailed PDR Point of Contact Page List of members and their contact information Responsibilities of team members Whom to contact for a particular reason RID Tool & Training Page Full information regarding meetings WebEx links Teleconference numbers "Questions?" link RID and PRID tools readily available PDR Plan Page PDR Help Page Links to FAQ's on how to accomplish work Able to contact the administrator for web-related questions # ARES-1 PDR Wiki Case Summary - Great example of wiki as "user friendly "front end" to Windchill - Excellent graphical design - Bottoms-up implementation - Others using as a benchmark - Exemplifies: Wiki as Work Hub / Wiki as social network / Wiki as integrator / Wiki as front-end to more cumbersome data repository / Wiki as configuration manager for accomplishment of work process / Wiki as mentor (how-to) # Wiki Implementation Example #2 IRKM Program Risk Management Support The Risk Wizard #### RM & KM - Mutually Interacting Processes Enabling Work Risk Management Main Engine #### RISK WIZARD ELEMENTS ... planned graphic links from ARM, IRMA, Windchill and ICE Portal pages ### **RISK ASSIST WIKI** #### ESMD Risk Wizard #### ESMD Risk Wizard - Introduction This Wiki-space is intended to assist ESMD programs, projects, managers, and workers in implementing life-cycle risk management practices and discipline. The *Risk Wizard* "50,000 foot goals" include helping ESMD to: - Make better, more risk, informed decisions - Achieve program/project/mission success - Embed safety in all phases of the project life-cycle activities (from concept through disposal) The Wizard incorporates three distinct (at times overlapping) sets of knowledge resources. - The Risk Identification (RID) wiki does just that rich resources abound to help you zero-in on the key risks within your activity. - The second element, the Risk Assessment & Tools Wiki is there to provide ideas, techniques, and methods useful in determining the root cause and analyzing candidate risks. - The third element, the Risk Assist Node (RAN) provides detailed insight useful in developing Risk Mitigation and Control Plans (Risk Burndown Plans) for selected Risk categories and classes of risk. Risk Assessment & Tools (RAT) Risk Assist Nodes (RAN) # 3-Part Risk Wizard - Risk Identification (RID) Wiki - Identify risks - Provides Help in Identifying Various Kinds of Risks - Multi-discipline Subject Matter Expert Brainstorming - ThinkTank Assist - Structured logic techniques - System Safety Hazards Analysis - Design Reliability FMEA - Taxonomies - Checklists - Question Sets - Past Failure Case Studies - Risk Assessment Tool (RAT) Wiki - Assessment methodologies, tools and techniques - Provides tools and techniques useful in all phases of risk management - Qualitative and Quantitative analysis techniques - Problem Solving Approaches - Process Improvement Methods - Risk Assist Nodes (RAN) Wiki - Develop risk mitigation and management plans - Supports development of risk mitigation plans for selected classes and categories of risk - Provides best practices and guidance for life-cycle management of risks within class or category # Wizard Application Summary - Enables recursive risk management process - Uses highly flexible wiki architecture - Enables Asynchronous Web-Based Collaboration - Rapid development - Easy update - Engages "coalition of the willing" Defense Acquisition University (DAU), Aerospace Corporation, Mitre Corporation, John Hopkins, Applied Physics Laboratory - Engages "Big Brain" subject matter experts in group authoring of RAN narrative - Developed without need for extensive programming support - Rich content / Aggregates methods, tools and techniques for identification and analysis - Integrates, focuses, and presents organizational memory and experience (past successes and failures) through KBRs and supporting documentation to assist in solving today's problems - Exemplifies: Wiki as portal / Wiki as group authoring platform / Wiki as work support Hub / Wiki as social network # Implementation Example 3: Future Application Concept - Risk-Net Wiki - NASA ESMD accomplishes this task through a network of embedded: - Risk Managers - Risk Management Data Base Tool Suites - Risk Management Working Groups - Risk Review Boards - Risk Assessment Boards - Risk Management Panels - Program Control Boards - Program Review Boards # Wiki Future Evolution Concepts Risk-Net Wiki #### Wiki Forum Rules – Match Typical Space Agency Forum Rules ## RiskNet Wiki - A hypothetical ESMD "RiskNet" Wiki would be comprised of organizational element nodes (organization Wiki's) and risk integration nodes, (Wiki's at successive tiers in the elevation process). This construct would enable risk posture visibility across the organization, accomplishing both vertical and horizontal integration through mutual access to both element and integration nodes. - Traditional hierarchal organizations can maintain accountability while leveraging a broader corporate knowledge-base in critical decision making. # Future Benefits Risk-Net Wiki Application Summary - Concept will drive the <u>narrative synthesis</u> of complex risk issues into a holistic picture with a bottom line. - CD Wiki implementation will: - sharpen the argument of forum presenters and the thinking of all participants - provide instantaneous drill-down to the supporting evidence, providing a complete and integrated package rather than a fragmented story. - Enable <u>asynchronous collaboration</u> allowing thinking and broad opinion "to "brew," iterate, and improve with input and ideas from a diverse cross-stovepipe set of experts afforded access to the decision forum. - Create <u>a complete historical record of decision</u>, documenting all changes in position and, in the case of failures, provides a pre-assembled and organized package of decisions, decision rationale, and supporting data for mishap review teams. - Broadens participation leveraging corporate knowledge - Provides increased but managed visibility and transparency - Supports better decisions ## Web-Based Collaboration Support #### **Get Started Here** - ICE/Wiki https://ice.exploration.nasa.gov/ ICE > Applications > Wiki - PBMA http://pbma.nasa.gov PBMA > Work Groups > Enhanced Security Work Groups #### **Need Help?** ESMD Risk & Knowledge Management Officer – Dave Lengyel (202-358-0391) <u>dlengyel@hq.nasa.gov</u> Implementation Support Team - Nestor Lara (703-271-7700) nlara@arescorporation.com - Ashwin Doraiswamy (703-271-7700) adoraiswamy@arescorporation.com - Barry Britnell (256-721-6399) Barry.Britnell@FreedomIS.com ## Wiki Implementation Lessons Learned & Tips #### A Compact Startup Guide for Virtual Collaborative Teams - 1. Establish Team Founder - 2. Define Core Team Members - 2. Founder and Core Team Develop Charter - 3. Define the Players Build the Team: - Customers and/or stakeholders - 5. Establish a "Knowledge Architecture (folders in a CoP environment Spaces and Link Chains in a Wiki) / Examples include: 1) Issue-based, 2) Work Breakdown Structure-based, 3) Events-based, 4) Function-based. - 6. Manage / Evolve Content: Populate / refresh / manage knowledge artifacts within the taxonomy. Implement meta-tags within the CoP or Wiki-space to enable search within the fire-walled domain - 7. Implement Critical Links to documents and other web-based resources - 8. Manage and mentor social networking dimensions Critically assess participation, evolution, demographics. Encourage members to provide resumes) - 9. Employ Task Management Functionality (as necessary or appropriate) - 10. Conduct Polls (especially in CoP environment a powerful tool) - 11. Conduct Bi-Weekly Teleconferences (minimum) - 12. Conduct Quarterly face-to-face meetings (minimum) - 13. Evaluate/measure team progress Develop Metrics # Connect & Discover KM RM Work